## **Glossary of Terms**

- Area: Areas are the building blocks of the program. Areas can be represented by General Education, Major, Minors, Concentrations, Test Scores, and Open Electives.
- Attribute: Attributes are used in the General Education Requirements to allow transfer courses with the NOVA subject/prefix to apply to the appropriate General Education area. The attributes that are used for Undergraduate Colleges are as follows:

	Farguhar College of Arts & Sciences
	QCOM Comp/Communication Gen Ed-FC QHUM Humanities Gen Ed-FC
	QMAT Mathematics Gen Ed-FC
	QSCI Nat/Phys Sciences Gen Ed-FC
	QSOC Social/Behavioral Sciences Gen Ed-FC
	Huizenga School of Business and Entrepreneurship
	BCOM Comp/Communication Gen Ed-SB BHUM Humanities Gen Ed-SB
	BIOM Nathematics Gen Ed-SB BMAT Mathematics Gen Ed-SB
	BSCI Nat/Phys Sciences Gen Ed-SB
	BPCH Speech Gen Ed-SB
	BGED Gen Ed Electives-SB
	Farguhar College of Arts & Sciences EART Fine Arts Gen Ed-FE
	ECOM Comp/Communication Gen Ed-FE
	EHIS History Gen Ed-FE
	EHUM Humanities Gen Ed-FE
	ELIT Literature Gen Ed-FE
	EMAT Mathematics Gen Ed-FE
	EPHI Philosophy Gen Ed-FE EPSY Psychology Gen Ed-FE
	ESCI Nat/Phys Sciences Gen Ed-FE
	ESOC Social/Behavioral Sciences Gen Ed-FE
Catalog Term:	The Catalog Term determines the specific curriculum requirements a student must follow. If using "Generate New
	Evaluation" it is the semester in which the student declared their major. If using "What-If Analysis" it appears on
	the degree evaluation and is the same as "Entry Term".
Curriculum:	The programs offered at Nova Southeastern University are what constitute the curriculum. These include such
•••••••	basics as student level, degree and major.
_	
Degree	
Evaluation:	Compares completed coursework against degree requirements and is presented in a report.
Entry Term:	The semester of the catalog year the requirements are evaluated against. See Catalog Term.
-	
Evaluation	
Term:	The term for which the student's coursework is being evaluated. The current term should always be used for the
	Evaluation Term.
Expected	
Graduation Date:	Please ignore the Excepted Graduation Date. At NSU, the expected graduation date does not always reflect the
	actual expected date of graduation or the date may not be entered.
<b>NI</b> (	
Met:	Indicates requirements for a program or area that have been satisfied.
Not Met:	Indicates requirements for a program or area that have not been satisfied.
Overall GPA:	Current grade point average for all courses taken at NSU, particularly for undergraduate students.
Program:	see Curriculum.
Program GPA:	The GPA requirement for the program, particularly graduate programs.
Result as of:	The date the degree evaluation was generated.
Used:	Indicates the number of credits used for the degree evaluation.
Unused:	Indicates the number of credits not used for the degree evaluation. Generally contains courses with the grades of F
	or W.